

DoD Trusted Defense Systems

Ms. Kristen Baldwin
Director, Systems Analysis
DDR&E/Systems Engineering
"Software Assurance Forum"
28 September 2010


Approach to Trusted Defense Systems


Buying with Confidence

Building with Integrity

Ensuring Horizontal Protection


Trusted Defense Systems Strategy


Drivers/Enablers

- National Cybersecurity Strategies
- Congressional Interest
- DoD Policy and Directives
- Globalization Challenges
- Increasing System Complexity


Increased Priority for Program Protection


- Threats: Nation-state, terrorist, criminal, rogue developer who:
 - Gain control of systems through supply chain opportunities
 - Exploit vulnerabilities remotely
- Vulnerabilities: All systems, networks, applications
 - Intentionally implanted logic (e.g., back doors, logic bombs, spyware)
 - Unintentional vulnerabilities maliciously exploited (e.g., poor quality or fragile code)
- Consequences: Stolen critical data & technology; corruption, denial of critical warfighting functionality

Today's acquisition environment drives the increased emphasis:

ThenNowStandalone systems>>> Networked systemsSome software functions>>> Software-intensiveKnown supply base>>> Prime Integrator, hundreds of suppliers


Major Efforts being executed by DDRE/SE


Implementing 5200.39 and 5000.02 Program Protection Policy

- Review/Coordination of PPPs for ACAT I programs
- Program protection assessment methodology
- Guidance and best practice countermeasures, education and training, industry outreach, to assist programs with CPI identification and protection

Supply Chain Risk Management

- Procedures, capability to utilize threat information in acquisition
- Commercial standards for secure components (ISO/IEC, The Open Group)

Horizontal Protection Procedures

Acquisition Security Database (ASDB) oversight and implementation

Advancing the practice: Systems Security Engineering

- SERC Research Topic "Security Engineering"
- INCOSE Working Group on Systems Security Engineering
- DoD/NSA Criticality Analysis Working Group

DoD Anti-Tamper Executive Agent

- Anti-Tamper IPT, AT policy, guidance advocate
- Legislative Proposal Defense Exportability Fund Pilot Program

Countering Counterfeits Tiger Team

Lifecycle strategy to reduce counterfeits, especially microelectronics


Challenges Being Addressed


- Policy and guidance for security is not streamlined
- There is a lack of useful methods, processes and tools for acquirers and developers
- Criticality is usually identified too late to budget and implement protection
- Horizontal protection process is insufficiently defined
- Lack of consistent method for measuring cost and success of "protection"
- Intelligence data is not available to programs for risk awareness
- Security not typically identified as an operational requirement, and is therefore lower priority

Data Source: GAO report, white papers, military service feedback


Program Protection Policy


- DoD Policy: DODI 5200.39 "Critical Program Information Protection Within the DoD"
 - Provide uncompromised and secure military systems to the warfighter by
 - performing comprehensive protection of CPI
 - through the integrated and synchronized application of CI, Intelligence,
 Security, systems engineering, and other defensive countermeasures to mitigate risk...
 - "CPI. Elements or components of an RDA program that, if compromised, could cause significant degradation in mission effectiveness;
 - Includes <u>information</u> about applications, capabilities, processes, and end-items.
 - Includes <u>elements or components</u> critical to a military system or network mission effectiveness.
 - Includes <u>technology</u> that would reduce the US technological advantage if it came under foreign control..."

What are the formats of CPI? Radar Architecture Identification, Friend or Foe (IFF) Transponder Radar Chip call next_line next_line: pop eax Radar Software Radar Architecture End-Item Radar Architecture Program Office Chief Protection Lead Network Engineer Information Systems containing People with knowledge of the aircraft information about the aircraft Hard copy information about the aircraft


Multifaceted Approach to Program Protection


Systems Security Engineering


Systems Security Engineering Definition:

 An element of system engineering that applies scientific and engineering principles to identify security vulnerabilities and minimize or contain risks associated with these vulnerabilities

(MIL-HDBK-1785: System Security Engineering Program Management Requirements)


Systems Security Engineering (SSE): Early Engineering Emphasis


Identify components that need protection

- Perform criticality analysis based on mission context and system function
 - Evaluate CONOPS, threat information, notional system architecture to identify critical components (hardware, software and firmware)
 - Identify rationale for inclusion or exclusion from candidate CPI list
- Perform trade-offs of design concepts and potential countermeasures to minimize vulnerabilities, weaknesses, and implementation costs


Establish Systems Security Engineering Criteria

- Ensure preferred concept has preliminary level security requirements derived from candidate CPI countermeasures
- Ensure system security is addressed as part of Systems Engineering Technical Reviews
- We have begun to apply these practices with major acquisition programs


Factors Accelerating Program Protection Complexities


Commercial Market Factors Voiced by Industry


- Industry is building IT commodity products for a global market, of which US DoD share is ~2%-4%, varies by sector.
- The commercial market drivers for IT far outweigh DoD Supply Chain Risk Management (SCRM), Information Assurance (IA), and Systems Assurance (SA) concerns (it is what it is)
- DoD is increasingly (compelled by technical cost and schedule factors) leveraging commercial technology and products in building its PORs
- Industry efforts to build one-off products to security specs, e.g. NIST, Common Criteria, Evaluated Products Lists, ISO 9000, etc add too much cost, and result in late-to-need, unfriendly consumer products and limited sales


How are we engaging with Industry


- We have turned to The Open Group
 - based upon their membership (thousands of companies),
 - processes (they defined UNIX and interoperability),
 - consortia (they already work these same issues for financial, aerospace, and international security sectors).
- To facilitate a discussion of secure product development
- We are interested to take this discussion further


The Open Group Trusted Technology Provider Framework (TTPF)


Purpose

Identify and gain consensus on common processes, techniques, methods, product and system testing procedures, and language to describe and guide product development and supply chain management practices that can mitigate vulnerabilities which could lead to exploitation and malicious threats to product integrity.

Objectives

- Identify product assurance practices that should be expected from all commercial technology vendors based on the baseline best practices of leading trusted commercial technology suppliers
- Help establish expectations for global government and commercial customers when seeking to identify a trusted technology supplier
- Leverage existing globally recognized information assurance practices and standards
- Share with commercial technology consumers secure manufacturing and trustworthy technology supplier best practices
- Harmonize language used to describe best practices


Summary


Buying with Confidence

- Open Group engagement to develop secure commercial product standards
- Technology supply chain security standard through ISO
- Supply Chain Risk Mitigation
- Countering Counterfeits Tiger Team
- Object Management Group software assurance frameworks

Building with Integrity

- NDIA System Assurance Guidebook, adopted by NATO Standardization Agency
- ISO 15026: Standard for Systems and Software Assurance
- Criticality Analysis Working Group
- Systems Security Engineering research roadmap
- DHS Software Assurance

Ensuring Horizontal Protection

- DoD-wide Critical Program Information identification process
- DFARS for safeguarding unclassified DoD information on DIB networks
- Acquisition Security Database adoption and implementation


Discussion


Threading the Needle -Assurance through EngineeringPart 1


Adapting to a changing environment

- We live in a dangerous world
- Protection of current and future defense information is critical
- Use of commercial technology provides significant benefits
- Commercial technology is increasingly a global enterprise effort
- We are designing our systems and networks to leverage commercial products where possible, and Mil Spec pieces, only where needed
- The bottom line is higher assurance, within cost and schedule


Threading the Needle ~Assurance through Engineering~ Part 2


Achieving assurance through Program Protection Planning

- The DoD response to Globalization Challenges includes renewed emphasis on Program Protection Planning (PPP)
- PPP requires rigorous systems engineering review to identify what to protect and cost-effective threat mitigations
- Taken together we are invigorating Systems Security Engineering (SSE)
- We are working across industry to encourage more trustworthy commercial products